NAEFS upgrade and UNOPC-IOC Science review (Q2FY11) Yuejian Zhu and Bo Cui Ensemble & Probabilistic Guidance Team Environmental Modeling Center # Acknowledgements - Julia Zhu (RFCs and test) - Chad Cary - Bill Lapenta - John Ward - Boi Vuong (NCO/NCEP) - Rebecca Cosgrove (NCO/NCEP) - Justin Cooke (NCO/NCEP) - Christine Caruso Magee (NCO/NCEP) - Michelle Mainelli (NCO/NCEP) - Daniel Starosta (NCO/NCEP) - Allan Darling (NCO/NCEP) - John Wendel (NAVY) - John Ertl (NAVY) - Mike Sestek (NAVY) - Lewis Poulin (CMC) - Andre Methot (CMC) ## Scopes and Expectations - NAEFS North American Ensemble Forecasting System (version 3.0.0) - Jointly with Meteorological Service of Canada and Meteorological Service of Mexico since 2004 - Upgrade to include FNMOC global ensembles - Improve the overall skills of NAEFS performance - NUOPC National Unified Operational Prediction Capability (version 1.0.0) - IOC Initial Operational Capability - Unified NOAA-NAVY-AF tri-agency's numerical forecast output and post processing - Deliver best products to service US and public ### **NAEFS Current Configuration** Updated: February 23rd 2010 | | NCEP | CMC | | |------------------------------|--------------------------------|----------------------------|--| | Model | GFS | GEM | | | Initial uncertainty | ETR | EnKF | | | Model uncertainty/Stochastic | Yes (Stochastic Pert) | Yes (multi-physics) | | | Tropical storm | Relocation | None | | | Daily frequency | 00,06,12 and 18UTC | 00 and 12UTC | | | Resolution | T190L28 (d0-d16)~70km | (d0-d16) ~1.0degree | | | Control | Yes | Yes | | | Ensemble members | 20 for each cycle | 20 for each cycle | | | Forecast length | 16 days (384 hours) | 16 days (384 hours) | | | Post-process | Bias correction | Bias correction | | | | (same bias for all members) | for each member | | | Last implementation | February 23 rd 2010 | July 10 th 2007 | | ## **NAEFS/NUOPC Configuration** **Updated: January 2011** | | NCEP | CMC | FNMOC | |---------------------------------|---|---------------------------------|---| | Model | GFS | GEM | Global Spectrum | | Initial uncertainty | ETR | EnKF | Banded ET | | Model uncertainty
Stochastic | Yes (STTP) | Yes (multi-physics) | None | | Tropical storm | Relocation | None | None | | Daily frequency | 00,06,12 and 18UTC | 00 and 12UTC | 00 and 12UTC | | Resolution | T190L28 ~70km | 1.0 degree | T119L30 ~1.0degree | | Control | Yes | Yes | Yes | | Ensemble members | 20 for each cycle | 20 for each cycle | 20 for each cycle | | Forecast length | 16 days (384 hours) | 16 days (384 hours) | 16 days (384 hours) | | Post-process | Bias correction
(same bias for all
members) | Bias correction for each member | Bias correction
(same bias for all
members) | | Last implementation | February 23 rd 2010 | July 10 th 2007 | May 2010 ₅ | ## NAEFS (FNMOC) Grid Exchange Variables Update: July 12 2010 | Variables | Pgrba file | Total 80/73 | |----------------|--|-------------| | GHT | Surface, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000 hPa | 11/(11) | | TMP | 2m, 2mMax, 2mMin, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000 hPa | 13/(13) | | RH | 2m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000 hPa | 11/(11) | | UGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000 hPa | 11/(11) | | VGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000 hPa | 11/(11) | | PRES | Surface, PRMSL | 2/(2) | | PRCP | APCP, CRAIN, CSNOW, CFRZR, CICEP | 5/(4) | | FLUX (surface) | LHTFL, SHTFL, DSWRF, DLWRF, USWRF, ULWRF | 6/(2) | | FLUX (top) | ULWRF (OLR) | 1/(1) | | PWAT | Total precipitable water at atmospheric column | 1/(1) | | TCDC | Total cloud cover at atmospheric column | 1/(1) | | CAPE | Convective available potential energy, Convective Inhibition | 2/(2) | | SOIL/SNOW | SOILW(0-10cm), TMP(0-10cm down), WEASD(water equiv. of accum. Snow depth), SNOD(surface) | 4/(1) | | Other | 850 hPa vertical velocity | 1/(1) | | Notes | Original NAEFS grids currently being sent to NCEP by FNMOC, Require model change to add. (future plan) Not available | FNMOC=72 | ## NAEFS bias corrected parameters and products Last update: February 23rd 2010 | Variables | pgrba_bc file | Total 49 (14) | |------------|---|---------------------| | GHT | 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 10 (3) | | ТМР | 2m, 2mMax, 2mMin, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 13 (3) | | UGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VGRD | 10m, 10, 50, 100, 200, 250, 500, 700, 850, 925, 1000hPa | 11 (3) | | VVEL | 850hPa | 1(1) | | PRES | Surface, PRMSL | 2(0) | | FLUX (top) | ULWRF (toa - OLR) | 1 (1) | | | | 14 new vars for CMC | | Notes | All products at 1*1 (lat/lon) degree globally
Ensemble mean, spread, 10%, 50%, 90% and mode
Climate anomaly forecast from ensemble mean | | ## NAEFS downscaling parameters and products <u>Last update: May 1st 2010</u> (NDGD resolutions) | Variables | Domains | Resolutions | Total 4/8 | |---|--------------|-------------|-----------| | Surface Pressure | CONUS/Alaska | 5km/6km | 1/1 | | 2-m temperature | CONUS/Alaska | 5km/6km | 1/1 | | 10-m U component | CONUS/Alaska | 5km/6km | 1/1 | | 10-m V component | CONUS/Alaska | 5km/6km | 1/1 | | 2-m maximum T | Alaska | 6km | 0/1 | | 2-m minimum T | Alaska | 6km | 0/1 | | 10-m wind speed | Alaska | 6km | 0/1 | | 10-m wind direction | Alaska | 6km | 0/1 | | Note: Alaska products is in real time parallel Expect implementation: Q4 FY2010 | | | | All products at 1*1 (lat/lon) degree globally Ensemble mean, spread, 10%, 50%, 90% and mode # NAEFS – bias correction (details) - Bias corrected NCEP/GEFS forecast - Consider the same bias for all ensemble members (mean bias) - Weight = 0.02 for Kaman filter (decaying) algorithm - Bias corrected NCEP/GFS forecast - Use the same algorithm as ensemble bias correction - Up to 180 hours - Bias corrected CMC/GEFS forecast - Consider the different bias for each model (member) - Use the same algorithm as ensemble bias correction - Bias corrected FNMOC/GEFS forecast - Consider the same bias for all ensemble members (mean bias) - Combine bias corrected GFS and ensemble forecast - Dual resolution ensemble approach for short lead time - GFS has higher weights at short lead time - NAEFS products based on bias correction - Combine NCEP/GEFS (20m), CMC/GEFS (20m) and FNMOC/GEFS (20m) - Produce Ensemble mean, spread, mode, 10% 50%(median) and 90% probability forecast at 1*1 degree resolution - Climate anomaly (percentile) forecasts also generated for ensemble mean ## NAEFS - Statistical downscaling - Proxy for truth - RTMA at 5km resolution - Variables (surface pressure, 2-m temperature, and 10-meter wind) - Downscaling vector - Interpolate GDAS analysis to 5km resolution - Compare difference between interpolated GDAS and RTMA - Apply decaying weight to accumulate this difference downscaling vector - Downscaled forecast - Interpolate bias corrected 1*1 degree NAEFS to 5km resolution - Add the downscaling vector to interpolated NAEFS forecast - NAEFS products - CONUS NDGD grid/resolution (5km) - 4 variables (parameters) - Ensemble spread, mean, mode, 10%, 50%(median) and 90% forecasts - Alaska NDGD grid/resolution (6km) - 8 variables (parameters) - Ensemble spread, mean, mode, 10%, 50%(median) and 90% forecasts ## Value-added by including FNMOC ensemble into NAEFS T2m: Against analysis (NCEP's evaluation) Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20081201 - 20090228 ## Preliminary Conclusions From 08/09 Winter #### for adding FNMOC ensemble to current NAEFS #### Individual ensemble systems (individual Centers' forecasts) - NCEP and CMC have similar performance - FNMOC performance similar to NCEP & FNMOC for near surface variables, including precipitation - FNMOC is less skillful than NCEP and CMC for upper atmosphere variable (500hPa) #### Combined ensemble system (without bias correction) - Multi-model ensembles have higher skill than single system - Adding FNMOC ensemble to current NAEFS (NCEP+CMC) adds value for most forecast variables - Noticable improvement for surface variables - Minimal improvement for upper atmosphere #### Combined ensemble system (with operational NAEFS bias correction) - Improved near surface variables with FNMOC ensemble - NCEPbc + CMCbc + FNMOCbc - Less improvement for upper atmosphere (e.g. 500hPa height)) - Some degradation for short lead times (related to large spread in FNMOC ensemble) #### CMC evaluation against observations - Preliminary results combining raw ensembles are mixed - Results with bias corrected data still mixed ## Real time experiments Since September 1st 2010 There are many upgrading for FNMOC and NCEP ensemble system for past year FNMOC ensemble with 4DVar data assimilation FNMOC ensemble with banded ET NCEP GEFS increasing resolution in Feb. 2010 NCEP GEFS with new analysis from GFS upgrade NCEP GEFS is still running the same GFS (n-1 version) #### Northern Hemisphere 1000hPa Height Continous Ranked Probability Skill Scores Average For 20100901 - 20101023 ## FNMOC ensembles only NCEP bias correction improves FNMOC raw ensemble forecast E20f – FNMOC raw forecast E20fc – FNMOC bias corrected forecast > Northern Hemisphere 2 Meter Temp. Continous Ranked Probability Skill Scores Average For 20100901 — 20101023 Top: NH 1000hPa height Right: NH 2-meter temperature # Latest results for coming NAEFS upgrade and NUOPC-IOC Northern Hemisphere 10 Meter U(wind) Continuous Ranked Probability Scores Average For 20100901 - 20101023 # Latest results for coming NAEFS upgrade and NUOPC-IOC Northern Hemisphere 10 Meter V(wind) Continuous Ranked Probability Scores Average For 20100901 - 20101023 # Latest results for coming NAEFS upgrade and NUOPC-IOC Northern Hemisphere 850hPa Temp. Continuous Ranked Probability Scores Average For 20100901 - 20101023 #### NAEFS NDGD Probabilistic 2m Temperature Forecast Verification For 2010092000 — 2010102100 # Recommendation for selected FNMOC variables added to NAEFS - Based on the evaluations of past 45 days (since September 1st 2010) - About 45 variables - Most of them are insignificant - Some of them are degradation - The conclusions are not solid from the short period evaluations. The performance may change from season to season. - Select following variables as first try to upgrade NAEFS (for NUOPC IOC) - 850 hPa temperature - 2-meter temperature - 10-meter U - 10-meter V - EMC will keep monitoring a real time evaluations, it may change the recommendation/decision if the performance becomes poor/worse. ## Questions behind - RFCs to NCO (Oct. 25-29) - CPU/disk space (not a issue) - Data distributions - TIN has been sent out (10/12/2010) - Charter has been updated - Risk and uncertainty - 30-45 days evaluation short!!! - Not able to evaluate for different season - FNMOC ensembles are upgraded in past few month - 20 members (from 16 members) - Out to 16 days (from 10 days) forecast - Upgraded data assimilation (early this year) - Banded ET for ensemble initialization (May 2010) - NCEP GFS upgraded in July 2010 - GEFS is still using n-1 GFS model, but analysis and ensemble initialization is using new GFS - This (analysis, forecast) unbalance needs to be continue studies - Not enough data samples for week-2 forecast evaluation - CCS maintenance (switch) big problem - Extreme difficulty for EMC to maintain the data for evaluation - · Disk space problem # Participate Evaluations - HPC probabilistic forecast for T2m (mainly) - 10%, 50%, 90%, mean and mode at 1 degree - 10%, 50%, 90%, mean and mode at 5km (CONUS) Dave Novak's team - No change for precipitations - CPC - Week-2 temperature anomaly forecast from NAEFS (Dave Unger and Dan Collins) - OPC - 10-meter winds - SPC - Not sure they will participate or not - TPC - Not affect tracks, but 10-meter winds - WFO? NAEFS/NUOPC 6-hr window flow chart